Privacy and Security Solutions for Interoperable Health Information Exchange ## Final Michigan Implementation Plans Report Subcontract No. 8-321-0209825 RTI Project No. 9825 ### Prepared by: Dana Ashley Green, MBA, CPA; Kelly Coyle, J.D Michigan Public Health Institute Okemos, Michigan ### Submitted to: Linda Dimitropoulos, Project Director Privacy and Security Solutions for Interoperable Health Information Exchange Research Triangle Institute P. O. Box 12194 3040 Cornwallis Road Research Triangle Park, NC 27709-2194 # **Table of Contents** | 1. | Background | 1 | |----|---|----| | | Purpose and scope | 1 | | | Key assumptions, limitations and other background information | 1 | | 2. | Summary of Analysis of Solutions Report | 4 | | | Summary of Solutions | 4 | | | Benefits Derived from Solutions | 5 | | 3. | Review of Michigan Implementation Planning Process | 8 | | | Description of State Implementation Workgroup | 8 | | | Process Used to Assess Feasibility of Implementation Plans | 9 | | | Description of Implementation Plans Presentation | 9 | | | Implementation Planning Methods & Tools Used | 9 | | 4. | Michigan Implementation Plans | 10 | | | Michigan Health Information Exchange Resource Center | 10 | | | Statewide strategy and coordination Implementation Plan | | | | Legal Framework | 13 | | | Statewide strategy and coordination | | | | Implementation plan | 15 | | Appendix A - Michigan HIE Resource Center Project Charter1 | |--| | Executive Overview | | Business Need/ROI | | Product Description1 | | Project Manager Name and Authority Level1 | | Key Risks1 | | Assumptions1 | | Constraints | | Stakeholder Influences | | Summary Level Schedule | | Summary Level Budget2 | | Signatures: 2 | | Appendix B - Michigan HIE Resource Center Preliminary Scope Statement4 | | Project objectives4 | | Product deliverables4 | | Initial WBS4 | | Constraints5 | | Initial assumptions5 | | Risks5 | | Initial project organization6 | | Executive Overview Business Need/ROI Product Description Project Manager Name and Authority Level Key Risks Assumptions Constraints Stakeholder Influences Summary Level Schedule Summary Level Budget Signatures: pendix B - Michigan HIE Resource Center Preliminary Scope Statement Project objectives Product deliverables Initial WBS Constraints Initial assumptions Risks Initial project organization pendix C - Michigan HIE Resource Center Workplan pendix D - Michigan HIE Resource Center Initial Project Organization Chart pendix E - Legislative Framework Project Plan pendix F | | Appendix D – Michigan HIE Resource Center Initial Project Organization Chart1 | | Appendix E – Legislative Framework Project Plan1 | | Appendix F1 | | Overview of Michigan's Legal Framework for Health Data Release / Sharing1 | # 1. Background ### Purpose and scope The purpose of this report is to document the Michigan HISPC Team's implementation plans to develop and implement the solutions identified. The Michigan implementation plans were heavily affected by related projects running concurrently to the HISPC project as detailed below. ### Key assumptions, limitations and other background information During the short period the Michigan's HISPC project has been underway; several major related initiatives have been accomplished and implemented. • The Michigan Health Information Network (MiHIN) Conduit to Care – In April 2006, the Michigan Department of Community Health (MDCH) and the Michigan Department of Information Technology (MDIT) brought together Michigan stakeholders to develop a vision and plan for the future of health information technology and exchange in Michigan, called the Michigan Health Information Network (MiHIN), Conduit to Care initiative. To accomplish this, a state-wide Steering Committee and six workgroups – clinical, financial, governance, legal, regional and technical were established to address specific issues, foster state-wide involvement and provide recommendations. Over 200 health care leaders and experts representing major health care organizations, public health agencies and public and mental health providers, government, providers, health care consumers and payers, information technology, academia, and others contributed their time and expertise to developing this report. The project team and workgroup leaders met in early April 2006. The workgroups were initiated in May 2006 and conducted research over 180 days with each workgroup meeting for over sixteen hours formally in addition to uncounted hours of work completed independently or in small groups outside of the formal meetings. The report is a roadmap for engaging all regions of the state in a Health Information Exchange (HIE) that will allow for the efficient, secure and electronic transfer of health information between disparate entities involved in a patient's care. Through HIE, pertinent health information can be available to physicians and other providers at the point of care. The overall goal for the MiHIN initiative is to improve the overall quality of healthcare and increase patient safety. MDCH and MDIT are currently working with the MiHIN participants to prioritize recommendations and develop strategies for moving forward. • **Health Information Technology (HIT) Commission** – In May 2006, the Michigan Health Information Technology Commission was created by Public Act 137-06 and is an advisory commission within the MDCH. The mission of the Commission is "to facilitate and promote the design, implementation, operation, and maintenance of an interoperable health care information infrastructure in Michigan." The HIT Commission was appointed by the Governor in August of 2006 and met for the first time in October 2006. Although only required to meet quarterly, the Commission has chosen to meet monthly throughout 2007. Each commissioner represents a class of stakeholders including consumers, providers, payers, employers and hospitals. All HIT Commission meetings are open to the public. As such, the Commission has encouraged stakeholder feedback at each of their meetings. Also, the Commission has and plans to continue to invite regional HIEs to present information to the Commission about their initiatives and the challenges and successes they have experienced. The HIT Commission plans to work with communities and stakeholders to reduce barriers and challenges to HIE and promote the growth of HIE across the state. • Funding for Regional HIEs – Michigan's fiscal year 2007 MDCH budget contains \$5 million to support regional HIE initiatives. In December 2006, MDCH released a request for proposals to provide planning or implementation grants to support Michigan regions in the HIE endeavor. Using a portion of the \$5 million available in the fiscal year 2007 MDCH budget, MDCH issued a request for proposals in December 2006 to implement the Michigan HIE Resource Center. The HIE Resource Center will play a major role in supporting regional information exchange, a critical component of health care efficiency, by offering guidance to align with national standards, resolve any conflicts between regional HIEs and to facilitate equitable and appropriate data sharing for the benefit of patients. The HIE Resource Center will support the State of Michigan's role as convener and collaborator for Michigan HIE. This centralized body will have the ability to bring different regional exchange initiatives together by providing parameters, guidelines and support, and bridging gaps between regional efforts that are in various stages of development. The HIE Resource Center will promote sustained efforts to: 1.) build governance structures; 2.) coordinate national, state, and local efforts; 3.) promote education; 4.) foster collaboration among stakeholders; 5.) raise consumer awareness, and 6.) develop financial and human resources. It will engage a variety of people including full and part time staff, workgroup volunteers, student interns, subject matter experts, faculty and consultants to keep abreast of national trends and local issues. Participants from previous and ongoing efforts, including MiHIN workgroups, state of Michigan departments, local regional health information organizations, and participants in the HISPC project, will be drawn upon to move the process forward. The creation of the HIT Commission, coupled with the funding of Regional HIE Initiatives will ensure that the process started by the MiHIN and the HISPC project will continue and be funded for the next 18 months. # 2. Summary of Analysis of Solutions Report ### Summary of Solutions As Michigan's HISPC Solutions Workgroup (SWG) moved through the main barriers noted from the Variations Workgroup, several well defined themes arose: 1. **Organize Stakeholders** – All of the participants expressed a desire for the State to create a way for stakeholders to share their experience, determine the ways all of the regional efforts should cooperate and achieve consensus, and to provide recommendation on the State's role in the process. Based in part on the success to date of the MiHIN process (www.michigan.gov/mihin) the participants were unanimous in their support of a statewide effort to facilitate the process to seek stakeholder input and provide guidance and support for their HIE efforts. The goals of this
organization would be to build consensus among stakeholders, identify best practices, educate consumers and providers, and provide tools and techniques that will simplify and reduce the financial burden on the adopters of HIE. Included in the wish list of deliverables from this organization are standard contracts, policies, technical standards and best practices, performance measures and metrics to determine if the anticipated benefits are indeed being realized. - 2. **Communication and Education** In addition to disseminating the information from the stakeholder forum, the SWG identified a number of messages that needed to be developed and delivered. The messages noted included: highlighting success stories such as MCIR and UPHCN, dispelling myths, reporting actual results of metrics analysis, and challenging perceived technical and legal barriers. - 3. **Standards, Metrics and Controls** The scenarios highlighted an area of HIE that few of the participants had really considered: access and use of PHI by non-covered entities, (e.g. State Police.) Understanding if and how this access will change in a totally electronic environment was a concern. Among the other issues the SWG wanted standards, metrics and controls defined to include: completeness and accuracy of datasets, authentication methodologies, interoperability, legal agreements and interpretations, and architectural design. The goal of this solution is to enhance trust in the systems and the participants over time. - 4. Use and Enhancement of Existing Resources There are a number of national organizations producing timely and useful information regarding the implementation of HIE. The challenge is keeping up with all of them. In addition, the SWG noted that the HIE effort could be used to improve existing non-electronic processes and procedures. One SWG member used the example of physician vocabulary as it relates to test results. If we could make the vocabulary consistent, the electronic processes become exponentially easier. Among the organizations mentioned that are working in this area are the Institute for Healthcare Improvement (www.ihi.org,) and at a Michigan level, the Michigan Quality Improvement Consortium, (www.mqic.org.) Using the lessons learned from successful implementations such as MCIR and UPHCN, as well as the results of demonstration projects and ongoing - startup initiatives to facilitate implementation of HIEs. Finally, consider using administrative processes and regulations to facilitate the conversion of clinical process. - 5. **Small Steps and the Effect of Time on Perception** The SWG members felt strongly that we should use what we know to get started, start small and build on successes. In addition, consider that as stakeholders become more and more comfortable with the new systems and processes, what they are willing to try and use will evolve. Actual evidence of this was noted in the MCIR project a public health RHIO that has operated for 10 years. - 6. **Incentives and Mentoring** Finding ways to fund the implementation of not only HIEs, but also EMRs is a major issue for this process. Several key points were raised in this solution: - Provide incentives to early adopters of HIE to upgrade their systems. - Provide incentives for planning and implementation for regional initiatives Michigan has 8 – 10 different probable regions, all at various stages of development. Most are in the preplanning or planning stage. - Provide mentoring for providers who are working on EHR implementation. - Educate providers on the more creative ways to fund EHR implementation. - 7. **Dispute Resolution** Anticipate the need for mediation, sanctions and a clear definition of who owns the data, and the legal liability of participants. - 8. **Review and Update of Laws and Statutes** Most of the legislation that relates to HIE was crafted in the age of paper. Many need to be re-drafted to accommodate the changes required by a completely electronic process. In addition, in Michigan, these laws are scattered across volumes of regulations and legislation. (See Appendix A.) The SWG and the Legal Workgroup (LWG) *strongly* support the effort to consolidate and redraft an Electronic Healthcare Regulation. ### Benefits Derived from Solutions The HIE Resource Center will support the State of Michigan's role as convener and collaborator for Michigan HIE. This centralized body will have the ability to bring different regional exchange initiatives together by providing parameters, guidelines and support, and bridging gaps between regional efforts that are in various stages of development. The HIE Resource Center will address the following barriers/solutions identified: - Call to Create a Statewide Leadership & Organization Structure - Lack of Standards - Lack of Trust between participants - Credentialing/Authentication issues - Statewide Leadership and Governance Structure - Communication and Education - Standards, Metrics and Controls - Use and Enhancement of Existing Resources - Implementation via Small Steps and using Time to Build Trust - Incentives and Mentoring The Legislative Framework initiative will address the following barriers/solutions: - Credentialing/Authentication issues - Special Protections for Protected Classes of Information - Statewide Leadership and Governance Structure - Dispute Resolution - Review and Update of Laws and Regulations The Michigan HISPC has helped to foster what has become a comprehensive, multi-faceted, statewide health information exchange (HIE) implementation support process. The findings of this process that have been incorporated in the Michigan HIE implementation plans include: - **Diversity** Michigan is an unusually diverse state. From average income per capita to the distribution of population, coupled with the large number of nationalities represented, the HISPC project team as well as Michigan leadership realized that the approach to HIE implementation will need to be locally focused. Statewide coordination is needed, but a "one-size fits all" approach will not work. - The Power of Public Health Michigan has used the power of public health to address a wide variety of public concerns, most notably childhood immunizations. Michigan's dramatic improvement in childhood immunizations (50th/last in the nation to 9th in the nation) by creating a statewide immunization registry provides a working example of a successful implementation of HIE. - Consumer Attitude Based on the consumer outreach activities of this project, Michigan consumers appear to fully comprehend the issues, and the risks and rewards of implementing HIE. They support appropriate public health, disaster recovery, national security initiatives, and they do not support inappropriate and currently prohibited uses of health information, such as using protected health information for marketing purposes. - Consensus Organization Michigan has created, through a convergence of concurrent initiatives, a highly effective, truly representational governance structure for HIE implementation across the state. - **Legal support** The Legal Workgroup (LWG) identified a comprehensive list of updates and additions to Michigan laws to support HIE. In addition, the LWG is | continuing to work on tools and templates to support the statewide HIE implementation efforts. | | | | | |--|--|--|--|--| # 3. Review of Michigan Implementation Planning Process ### Description of State Implementation Workgroup The creation of the HIT Commission, the funding of Regional HIE Initiatives and the creation of the Michigan HIE Resource Center will ensure that the process started by the MiHIN and the HISPC project will continue and be funded for at least another 18 months. - The Health Care Law Section of the State Bar of Michigan, through its committees and programs, provides a forum for members to meet, exchange ideas, and improve knowledge and skills - The Michigan Department of Community Health Public Health Administration (MDCH) is responsible for many initiatives and programs that are focused on promoting health education, preventing disease and injury and ultimately protecting the overall health of Michigan citizens. Many of the services provided are contracted through 45 local public health departments that serve every county. The Public Health Administration also is in charge of the state's vital records as well as Michigan's public health preparedness activities. - The Michigan Department of Information Technology (MDIT) was created to achieve a unified, cost-effective approach for managing information technology among all Executive Branch agencies. This single department uses a strategic, statewide service approach to address the challenges of declining resources, increasing demand, security, and government transformation goals. The Department's initial charge included centralizing IT policy-making, unifying strategic information technology planning; improving information, project, and systems management; managing enterprise projects; consolidating infrastructure and application development; and addressing enterprise security needs. The enterprise level "Secure Michigan" approach provides a consistent, integrated approach across all departments and makes individual agencies less vulnerable. - Michigan Public Health Institute (MPHI) By strictly adhering to the values of collaboration, excellence in service, neutrality, and integrity, MPHI has earned its role of trusted mediator. The professionals at MPHI have achieved a long record of high quality, impartial work in complex, politically-charged environments. - MPHI is a 501(c)(3) nonprofit public charity
incorporated in the state of Michigan. It was established pursuant to Michigan law, Act 368 of 1978 which permitted the Department of Community Health to establish the entity with a consortium of public universities in the state including the University of Michigan, Michigan State University, and Wayne State University. - **HIT Commissioners,** The Commission was created "to facilitate and promote the design, implementation, operation, and maintenance of an interoperable health care information infrastructure in Michigan." The HIT Commission plans to work with communities and stakeholders to reduce barriers and challenges to HIE and promote the growth of HIE across the state. Because each commissioner represents a class of stakeholders including consumers, providers, payers, employers, and hospitals, the HISPC team relies on their review and input to ensure that various stakeholder input is continuously part of the process. ### Process Used to Assess Feasibility of Implementation Plans The solutions have been reviewed by the Michigan Health Information Technology (HIT) Commission, which is an advisory commission within the Michigan Department of Community Health. Each commissioner serving on the HIT Commission represents a class of stakeholders including consumers, providers, payers, employers, and hospitals. The Michigan HIT Commission has evaluated the compatibility of the solutions with other on-going or emerging initiatives in Michigan. Solutions have also been evaluated and prioritized by overall feasibility and the timing, availability and amount of resources needed, stakeholder readiness and consensus, and potential legislative changes or major process changes that may be necessary to implement the solution. Finally, the HIT Commission has made recommendations on the priority of solutions for implementation to the Michigan Department of Community Health based on their evaluation and has determined that the HIE Resource Center is a high priority item. The HIE Resource Center has been approved for funding and is currently in the beginning stages of implementation. The Legal Framework solution was deemed necessary and preliminary planning is underway. ### Description of Implementation Plans Presentation The solutions are listed in priority order as determined by the HIT Commission. We are presenting all work plan documentation, project plans, and work product that are referenced in their entirety in the appendices. The work plan includes activities, resources required, persons responsible, timelines and schedules. ### Implementation Planning Methods & Tools Used The project team developed this report using information from interviews, reference materials, and to the degree possible, standard project management methodology. # 4. Michigan Implementation Plans Michigan Health Information Exchange Resource Center ### Statewide strategy and coordination MDCH is a department in the Executive Branch of state government under the direction of Governor Jennifer M. Granholm. The department was created in 1996 by consolidating the Department of Public Health, the Department of Mental Health and the Medical Services Administration, the state's Medicaid agency. The Office of Drug Control Policy and the Office of Services to the Aging were later consolidated with MDCH. The Department's mission is to strive for a healthier Michigan. To that end, the department will: - Promote access to the broadest possible range of quality services and supports, - Take steps to prevent disease, promote wellness and improve quality of life, and - Strive for the delivery of those services and support in a fiscally prudent manner. In the 2005 fiscal year, MDCH had approximately 4,700 employees and had a gross appropriation of \$10.1 billion, and is one of the largest departments in state government. A major function of the MDCH is managing and administering Michigan's Medicaid system, which serves more than 1.5 million residents with health care coverage. In total, with other non-Medicaid programs, MDCH provides healthcare coverage assistance to nearly one out of every seven Michigan residents. By funding the Michigan HIE Resource Center through MDCH, the project is automatically given statewide communication and outreach scope and coverage. #### Implementation Plan Most of the solutions proposed by the SWG will be implemented by the Michigan HIE Resource Center. The specific solutions addressed include: ### **Summary of effective practices** - 1. Organize Stakeholders - 2. Communication and Education - 3. Standards, Metrics and Controls - 4. Use and Enhancement of Existing Resources - 5. Small Steps and the Effect of Time on Perception - 6. Incentives and Mentoring ### **HISPC Project Requirements** - Effective practices to be instituted - Information audits that record, monitor, and DISPLAY usage information - O Stunningly simple, yet effective and economical, one stakeholder's system creates a listing of all users who access an EHR and displays that list each and every time anyone accesses an EHR. - Patient and Provider Identification/Authentication - One regional health initiative has created a centralized database of credentialed providers that it maintains. Facilities, provider groups and payers all agree to the base standards and share this information rather than credentialing independently. Providers are re-credentialed every three years and sanctions are monitored on a continual basis. Virtually all providers are included in every facility roster as a result. In addition, this regional health initiative also utilizes a type of Patient ID logic, to identify matches of EHR's using a multiple regression analysis, which takes into consideration several informational factors to ensure identification matches are correct for granting access to the proper EHR. - Being in a rural area and having limited funding and resources is NOT a deterrent to HIE. - o Michigan's most innovative and complete HIE is in the Upper Peninsula, (the UP). Michigan's UP is rural by any definition. - **Barriers mitigated** The HIE Resource Center will address the following barriers/solutions identified: - Call to Create a Statewide Leadership & Organization Structure - Lack of Standards - Lack of Trust Between Participants - Credentialing/Authentication Issues - Statewide Leadership and Governance Structure - Communication and Education - Standards, Metrics and Controls - Use and Enhancement of Existing Resources - Implementation via Small Steps and using Time to Build Trust - Incentives and Mentoring - **Planning assumptions and decisions** the HIT Commission has provided the HIE Resource Center with a preliminary summary of scope. The project team is operating under the assumption that the HIE Resource Center will be able to complete the scope of work as described in the proposed planning documents.. Project ownership and responsibilities – Ultimately, MDCH is responsible for the successful execution of the HIE Resource Center. The HIE Resource Center will work in collaboration with an advisory board made up of members of the HIT Commission, MDCH and MDIT. The HIE Resource Center staff will be expected to successfully execute the proposed scope as described in the planning document. ### • Project scope – The HIE Resource Center will promote sustained efforts to: - Build sustainable governance structures; - Stay abreast of and contribute to federal efforts; - Promote education: - Foster collaboration among stakeholders; - Raise consumer awareness, and - Develop financial and human resources. See appendices for full project planning documentation. #### Work breakdown structure – - Planning: - o Meet monthly with MI HIE Resource Center Advisory Board - Communications and Education - o Provide update to the HIT Commission at each scheduled meeting - Provide full status update to the MDCH Contract Manager, Beth Nagel - Include current status of measures and metrics - o Provide a mechanism to collect input and feedback from all stakeholders - Provide statewide education to inform key stakeholders, including Regional HIEs, consumers, employers, payers and providers about HIE, recent developments and outcomes. - Convene an annual Michigan HIE conference - Coordination and Guidance: - o Coordinate statewide participation with national activities - o Promote and guide regional HIEs regarding national standards - o Serve as the primary resource for HIE information in Michigan - o Track day-to-day activities of regional HIEs - Convene MiHIN workgroups to assist with specific projects or research specific topics as necessary - Create a website that will (at a minimum) include: - o Mission and Vision of the Michigan HIE Resource Center - o Address and Contact information - o Organizational Chart - o Status and metrics of project activities and deliverables (as appropriate) - o Information on the annual conference - Links to related State websites - Other: - o Other tasks as assigned by MDCH See appendices for full project planning documentation • Timelines and milestones – See appendices for full project planning documentation Costs and resources required – See appendices for full project planning documentation ### • Means for tracking, measuring and reporting progress - o The Advisory Board will meet monthly with HIE Resource Center Director and Staff to review monthly status report and direct on-going operations as well as special projects. The Board will be responsible for monitoring the HIE Resource Center's scope and deliverables. Meetings will be open to the public. - o HIE Resource Center Director will provide the full HIT Commission with an update at each scheduled HIT Commission meeting. - o HIE Resource Center Director and staff will conference weekly (at a minimum) with the Contract Manager, Beth Nagel. - The HIE Resource Center will develop a mechanism for representatives from regional HIEs, consumers, advocacy groups and other interested parties to provide
input and feedback on HIE Resource Center activities and deliverables. - **Impact assessment** The HIE Resource Center will serve as a common connecting point for all Michigan HIE stakeholders, regardless of size, location or maturity. - **Feasibility assessment** This solution is considered feasible and probable. - **Possible barriers** The largest barrier to implementation of this solution is cost. MDCH is providing up to \$1,000,000 as start up costs for the new HIE Resource Center. It is anticipated that future funding will include consulting and conference revenues, as well as grants and other support. ### Legal Framework ### Statewide strategy and coordination To effectively accomplish the goal of integrating electronic HIE in Michigan, it is recommended that a review of the current legislative scheme that may impact or present a barrier to the electronic exchange of health information be conducted. As in many states, the legislative scheme for regulating medical records access was created contemplating a paper environment, and those laws should be reviewed to facilitate electronic medical records (EMR) and the electronic exchange of the clinical health information across multiple providers. It is likely that the State of Michigan will need to modify and/or create legislation to minimize legal and regulatory barriers to, and further incent the use of, electronic HIE. This will be accomplished while ensuring the protection of the privacy and security of electronic health information. A desired goal is to develop laws consistent with federal legislation regarding privacy and security of medical information in the event national health information exchange is achieved. Part of the approach may include implementing legislation regulating the governance and operation of organized HIE networks, utilizing a regional approach. In developing a regulatory scheme for organized HIE networks, mechanisms to motivate the use of HIE include the development of the medical trading areas analyzed as a component of the MiHIN *Conduit to Care* roadmap. Building an infrastructure for HIE which is flexible and empowered requires comprehensive legislation so that barriers will be eliminated. Legislation created in other states may serve as a model for Michigan where those laws have been crafted to specifically address electronic exchange. Legal issues related to the formation, organization, and funding of an organized HIE network will be overseen by Department of Legal Affairs at MDCH with assistance from the Legal Work Group. Access to medical records by patients in Michigan is resident in one public act but requirements for providers are scattered throughout Michigan Compiled Laws and the Administrative Code. Requirements for health information and medical records are defined by provider type or type of health information, and lack consistency in requirements for confidentiality, consent, security and content. Consequences for breach and disclosure also vary. This presents an opportunity for the State of Michigan to address these laws specifically for the electronic exchange of health information. Additionally, consideration should be given to developing a comprehensive uniform statute to replace the myriad of statutes that regulate medical records and the use and disclosure of specific types of health care information with consistent definitions and terminology. Attached is a draft workplan that identifies the subject matter of such proposed legislation, conflicting existing state law, model legislation found in other states or at the federal level and whether policy consensus building is required. It is in draft form only at this time. Today, there are federal and state laws which are in conflict regarding certain issues affecting HIE, which adds to the complexity of motivating and implementing HIE. In order to encourage participation in regional initiatives by potential HIE participants, it is recommended that the State of Michigan facilitate consensus of legal opinion state-wide and develop uniform laws to remove barriers. For instance, the federal Stark law exceptions and the safe harbors to the Federal Anti-kickback Statute were recently amended in fall of 2006 to permit certain donors to donate EMR technology to physicians as part of the national goal to achieve electronic HIE. Currently in Michigan, a physician who engages in activities that do not meet a Stark exception as they existed in 2002 is subject to discipline by the licensing board. The federal Stark exceptions were amended in 2004 and in 2006, including a revision to permit donations of certain technology related to HIE. The Stark.exceptions and the safe harbors to the Federal Anti-kickback Statute were published to permit certain donors to donate EMR technology to physicians as part of the national goal to achieve electronic HIE, which is commonly seen as a critical facilitator of adoption of EMRs. It is recommended that Michigan law be amended to recognize all Stark exceptions and further, recognized the safe harbors under the Federal Anti-kickback Statute so that if permitted entities donated technology to physicians, the activities would be protected and not subject to contrary or more general state law. MDCH is actively pursuing ways to fund the implementation of organized HIE networks and also EMRs. MDCH was recently awarded a Medicaid Transformation Grant from DHS to address provider and credentialing issues as they affect HIE. Obtaining either one or more advisory opinions from the federal government on behalf of all Michigan regional initiatives with regard to Stark Law and Anti-kickback law compliance may provide the level of clarification necessary for any gaps in the current exceptions and safe harbors. Similar consensus of opinion regarding federal security and privacy issues may also be recommended. #### Implementation plan The majority of the solutions proposed by the SWG will be implemented by the Michigan Department of Community Health. - Effective practices to be instituted or barriers mitigated The Legislative Framework initiative will address the following barriers/solutions identified: - Credentialing/Authentication issues - Special Protections for Protected Classes of Information - Statewide Leadership and Governance Structure - Dispute Resolution - Laws, Regulations and Statutes Review and Update - **Planning assumptions and decisions-** The HISPC team along with MDCH and the HIT Commission will determine the priority of legislative changes that will need to be made. - Project ownership and responsibilities- Melanie Brim, Bureau of Health Professions, Bureau Director will be responsible for overseeing the Dispute Resolution Process as well as any licensure affects. Beth Nagel, Health Information Technology Coordinator, is currently responsible for working with the HIT Commission and MDCH to move this solution forward. - **Project scope-**Review and update of all applicable Michigan Laws. - WBS- See appendices for full project planning documentation. - **Project timeline and milestones** We are currently analyzing this project planning area. This project has very recently been given a much higher priority rating and the schedule will be compressed. - **Projected cost and resources required-** These will be recalculated based on the new timeline and milestones. - Means for tracking, measuring and reporting progress- See appendices for full project planning documentation. - Impact assessment See appendices for full project planning documentation - **Feasibility assessment** This solution is considered feasible and probable. # Appendix A - Michigan HIE Resource Center Project Charter ### **Executive Overview** The HIE Resource Center will support the State of Michigan's role as convener and collaborator for Michigan HIE. This centralized body will have the ability to bring different regional exchange initiatives together by providing parameters, guidelines and support, bridging gaps between regional efforts that are in various stages of development. ### **Business Need/ROI** In her 2006 State of the State address and subsequent communications, Governor Jennifer M. Granholm has promoted the vision of a statewide health information network that would bring Michigan's health care into the electronic age and boost efforts to lower costs, improve quality, and increase consumer involvement. The State has chosen to create the Health Information Exchange (HIE) Resource Center envisioned in the Conduit to Care report. The HIE Resource Center will move MiHIN forward while fostering health information exchange on the regional level. ## **Product Description** The Resource Center will promote sustained efforts to: - 1.) Build governance structures; - 2.) Stay abreast of and contribute to federal efforts; - 3.) Promote education; - 4.) Foster collaboration among stakeholders; - 5.) Raise consumer awareness, and - 6.) Develop financial and human resources. # **Project Manager Name and Authority Level** Project Sponsor: Denise Holmes Executive Director: TBD - Control of budgets and resource allocation Project Managers: Dana Ashley Green & John Hazewinkel - Control of resource deployment and day-to-day activities ## **Key Risks** - This is a new venture for Michigan - The number of stakeholders is large, and the group is very diverse ## **Assumptions** - The project will be funded at least for the first 18 months. - Stakeholders will willingly and enthusiastically participate in the process. ### **Constraints** • The project will be funded for the first 18 months and will seek additional consulting and grant funding. ### Stakeholder Influences - The Advisory Board An Advisory board will be formed from MDCH, MDIT and HIT Commission members. The Advisory Board will meet monthly with Resource Center Director and Staff to review monthly status report and direct on-going operations as well as special projects. - **The HIT Commission** Resource Center
Director will provide the full HIT Commission with an update at each scheduled HIT Commission meeting. - The MDCH Resource Center Director and staff will conference weekly (at minimum) with the Contract Manager, Beth Nagel, MDCH. - Medical Trading Areas (MTAs) The Resource Center will serve as a single coordination point for Michigan's HIEs by promoting and guiding the regional HIEs regarding national standards and serve as the primary resource for HIE information. The Resource Center is responsible for coordinating and tracking the day-to-day activities of Michigan's regional HIE efforts, for the purpose of consistency across regions with interoperability between regions. - **Statewide HIE Stakeholders** The Resource Center is in charge of ongoing statewide education of a wide array of stakeholders. The Resource Center will develop and implement an education plan to inform the key stakeholders, including Regional HIEs, consumers, employers, payers and providers about HIE, recent developments and outcomes. ## **Summary Level Schedule** The Resource Center is funded for 18 months. All activities must be designed to be completed in that timeframe. ## **Summary Level Budget** The Resource Center is funded for a total of \$1,000,000, including indirect amounts. All activities and deliverables must be completed within that budget. | activities and deliverables must be completed within that budget. | | |---|--| | Signatures: | | | | | | Beth Nagel, Contract Manager, MDCH - 6/15/2007 | | | Denise Holmes – Project Sponsor - 6/15/2007 | | | Demise Homes – Hoject Sponsor - 0/15/2007 | | # **Appendix B - Michigan HIE Resource Center Preliminary Scope Statement** ## **Project objectives** The HIE Resource Center will support the State of Michigan's role as convener and collaborator for Michigan HIE. This centralized body will have the ability to bring different regional exchange initiatives together by providing parameters, guidelines and support, thereby bridging gaps between regional efforts that are in various stages of development. ### **Product deliverables** The Resource Center will promote sustained efforts to: - 1.) Build governance structures; - 2.) Stay abreast of and contribute to federal efforts; - 3.) Promote education: - 4.) Foster collaboration among stakeholders; - 5.) Raise consumer awareness, and - 6.) Develop financial and human resources. ### **Initial WBS** - Planning: - o Meet monthly with MI HIE Resource Center Advisory Board. - Communications and Education - o Provide update to the HIT Commission at each scheduled meeting - o Provide full status update to the MDCH Contract Manager, Beth Nagel - Include current status of measures and metrics - o Provide a mechanism to collect input and feedback from all stakeholders - Provide statewide education to inform key stakeholders, including Regional HIEs, consumers, employers, payers and providers about HIE, recent developments and outcomes. - Convene an annual Michigan HIE conference - Coordination and Guidance: - o Coordinate statewide participation with national activities - o Promote and guide regional HIEs regarding national standards - o Serve as the primary resource for HIE information in Michigan - o Track day-to-day activities of regional HIEs - Convene MiHIN workgroups to assist with specific projects or research specific topics as necessary - Create a website that will (at a minimum) include: - o Mission and Vision of the Michigan HIE Resource Center - o Address and Contact information - Organizational Chart - o Status and metrics of project activities and deliverables (as appropriate) - o Information on the annual conference - o Links to related State websites - Other: - o Other tasks as assigned by MDCH ### **Constraints** • The project will be funded for the first 18 months and will seek additional consulting and grant funding. ## **Initial assumptions** - The project will be funded at least for the first 18 months. - Stakeholders will willingly and enthusiastically participate in the process. ### **Risks** - This is a new venture for Michigan - The number of stakeholders is large, and the group is very diverse # Initial project organization # Appendix C – Michigan HIE Resource Center Workplan # **Appendix D – Michigan HIE Resource Center Initial Project Organization Chart** # **Appendix E – Legislative Framework Project Plan** | Subject Matter | Refer for Policy
Development First | Existing Michigan
Statutes for
Amendment or
Repeal | Comments | Other State/Federal
Law & Legislative
Proposals | Responsible
Party | Due Date | |---|---------------------------------------|---|--|---|----------------------|----------| | 1. Participation in the HIE | | | | | | | | a. Providers | | | Key task to clarify existing conflicts in Michigan law | | | | | b. Payors | Yes | | | | | | | 2. Consent For HIE | | | Structure law to accommodate any medium (i.e., paper, electronic) | E-Sign (Michigan and federal) | | | | a. Treatment | | | Disclosure for treatment permitted unless patient affirmatively "opts-out" Consider whether partial opt-out will be permitted Identify "opt out" categories | HIPAA Privacy
ARS 12-2294 | | | | b. Payment | | | Coincide with existing federal law and Michigan law to extent that it covers "paper-based" payment & claims | HIPAA Privacy
ARS 12-2294 | | | | c. Operations (<i>e.g.</i> , peer review; quality improvement) | Yes | | Define broadly, as under HIPAA, but carve out exceptions (e.g., face to face marketing of own products) | HIPAA Privacy
ARS 12-2294 | | | | d. Public health | | | Identify purposes, e.g., Syndromic surveillance
Consider implications of automatic submission
through RHIO versus directly by provider | HIPAA Privacy Indiana Illinois (H.B. 1254) – Broad definition of public health purpose | | | | e. Research | Yes | | Issues to consider (e.g., what IRB will be used) Consider ability of provider to refuse use of PHI for research purposes Use of PHI versus de-identified or Limited Data Set | HIPAA Privacy 45 CFR Part 46 21 CFR Part 50 Illinois (H.B. 1254) – Non-profit organization designates IRB | | | | f. Law enforcement and bioterrorism | Yes | | Disclosure of fraud found through HIE Reporting of violent injuries, abuse, etc. | Patriot Act
HIPAA Privacy | | | | g. Special access | | | Reproductive health issues; abuse and neglect issues, | | | | | Subject Matter | Refer for Policy
Development First | Existing Michigan
Statutes for
Amendment or
Repeal | Comments | Other State/Federal
Law & Legislative
Proposals | Responsible
Party | Due Date | |---|---|---|---|---|----------------------|----------| | limitations | | | consent by minors to treatment without disclosure to parents, psychotherapy, HIV status, mental health, substance abuse; genetics | | | | | (i) Modify Michigan
laws that are more
restrictive than | Yes. Consensus-
building needed for
these "special" areas, | | State laws to be addressed but consider more restrictive federal law, e.g., 42 CFR Part II | HIPAA Security
42 CFR Part 2 | | | | HIPAA limitations on treatment disclosure (e.g., HIV, mental health, substance abuse) | especially HIV and
substance abuse. May
involve advocacy at the
federal level. | | Address advantages (prevent adverse interaction of complex drug therapies) and disadvantages (if opt out, should there be limited liability for provider) (see also "Liability" issues below) | 21 CFR Part 50 | | | | | | | Consider higher level of security and heightened penalties for misuse | | | | | | | | Consider whether psychotherapy notes should be excluded from inclusion in the HIE | | | | | h. Business Associates
(defined by HIPAA) of
Health Care Providers | | | To further operations | HIPAA Privacy | | | | 3. Data Security | | | | | | | | a. Elements i. integrity / authentication ii. access iii. availability iv. audit trails | | | Permit HIPAA Security Rule compliance to be "deemed compliance" for Michigan Law Patient identifier issues | HIPAA Security
Indiana (S.551) –
HIPAA "deemed
compliance" | | | | 4. Data Access, Custody,
Control | | | Consider consistency for Participants in more than one HIE | | | | | a. Access rights for HIE Participants and their Business Associates | | | Consistent with subject matter 1 and 2 above;
Address or prohibit secondary uses of data (e.g., for marketing purposes) | HIPAA Privacy
Colorado (S.07-074) –
facility specific | | | | Subject Matter | Refer for Policy
Development First | Existing Michigan
Statutes for
Amendment or
Repeal | Comments | Other State/Federal
Law & Legislative
Proposals | Responsible
Party | Due Date | |---|---------------------------------------|---
--|--|----------------------|----------| | b. Access rights for patients (records access and accounting) | | Michigan Medical
Record Access Act
(MMRA) | Advocate affirmative "Opt-out" vs. "Opt-in" Consider regulating fees for access? Clarify scope of records to be produced by provider under MMRA vs. HIE. Possibility web access and consider other forms of media to provide records Address costs to patient Determine applicability of Personal health Record | HIPAA Privacy
Colorado (S.07-074) –
patient can edit medical
record | | | | c. Record Retention Requirements d. Software vendor | | | (PHR) Consider terms: "stewardship," "storageship," "guardianship," "custody" of data Issues of original source documentation Consistency of HIE policies with Participant policies on select issues Require software licenses be able to use technology | | | | | licensing provisions e. Public health reporting and surveillance f. Break the Glass | Yes | | for HIE permitted activities Require automatic generation of public health report to MDCH based on defined symptoms, conditions Current syndromic surveillance (voluntary with 62 hospitals participating) may permit HIE participation Consider ways to encourage participation in a voluntary surveillance system through HIE Consider ways to accommodate changes over time – what type of information is reported, collected Narrowly prescribe circumstances | | | | | Subject Matter | Refer for Policy
Development First | Existing Michigan
Statutes for
Amendment or
Repeal | Comments | Other State/Federal
Law & Legislative
Proposals | Responsible
Party | Due Date | |---|---------------------------------------|---|---|---|----------------------|----------| | 5. Operations of HIE | | | | | | | | a. Policies and procedures | | | Required for HIE status Consistency with Participant policies on select issues | Connecting For Health
Illinois (H.B. 1254) –
suspend or terminate
participation rights | | | | b. Alternative dispute resolution | | | Internal to HIE participants, operations Resolution of patient (consumer) disputes? | Texas (H.B. 1066) –
Complaint system | | | | c. Nonprofit status
(organization) | Yes | | Require nonprofit status for organized HIE? | Illinois, Indiana,
Florida, and Texas bills
would create non-profit
corporation to oversee
state-wide HIE | | | | d. Governance Issues | | | Provisions for winding up operations or dissolution | | | | | 6. Tax Laws | | | | | | | | a. Federal Concerns i. Community benefit ii. Tax exempt issues | | | Align objectives and basis for tax exemption within legislation (e.g., community benefit, charitable purposes) | | | | | | | | Legislation should expressly recognize charitable activity (promotion of health, public health objectives) of HIE | | | | | b. State Tax Lawsi. Incomeii. Propertyiii. SBT | | | Include state incentives/deductions for private funding, participation in HIE (See also funding/appropriations below) | | | | | iv. Sales and use v. Charitable exemptions | | | Need to recognize HIE & operations under State law as tax-exempt | | | | | | | | "Check The Box" in personal state tax returns to raise money | | | | | 7. Fraud and Abuse | | | | | | | | Subject Matter | Refer for Policy
Development First | Existing Michigan
Statutes for
Amendment or
Repeal | Comments | Other State/Federal
Law & Legislative
Proposals | Responsible
Party | Due Date | |---|---------------------------------------|---|--|---|----------------------|----------| | a. Donation of technology, ongoing support | | | How should Michigan incorporate the safe harbors to the federal anti-kickback statute? Seek input from fraud & abuse advisory group, AG's office | | | | | b. Update of Michigan
disciplinary law re Stark
II | | MCL 333.16221 | Language developed in AG's office; intention to seek comments from private sector before finalizing rule through rulemaking process | | | | | 8. Liability a. Wrongful access and disclosure i. Incidental or inadvertent ii. Negligent vs. grossly negligent acts iii. Intentional acts | | | Except "incidental disclosures" consistent with HIPAA Strive for consistency with existing law (e.g., amendments to identity theft protection act, requiring notice of security breach) | HIPAA Privacy
Colorado (S.07-074) –
Improper access is a
misdemeanor | | | | b. Standard of care issues | Yes. | | Criminal liability – consider whether potential for cumulative liability; eliminate if necessary Should legislation define a standard of care (i.e., | | | | | c. Physician limited liability | | | access HIE as part of the standard?), or should this evolve under common law? If "opt out," and if patient fails to give provider information verbally, limit liability for any adverse reaction, outcome | | | | | | | | Consider whether provider could refuse to treat if no access to medical record granted (other than in emergent situations) Limit liability for reliance on information submitted by someone else that turns out to be incorrect | | | | | d. No private right of action permitted e. Regulatory enforcement i. Civil penalties/fines | | | Consistent with HIPAA, patient must look to other laws for right of action for breach of disclosure Look to existing law for penalties | | | | | Subject Matter | Refer for Policy
Development First | Existing Michigan
Statutes for
Amendment or
Repeal | Comments | Other State/Federal
Law & Legislative
Proposals | Responsible
Party | Due Date | |-----------------------------|---------------------------------------|---|--|---|----------------------|----------| | ii. Licensure | | | Criminal statute availability | | | | | action | | | | | | | | iii. Criminal | | | | | | | | iv. Enhanced penalties for | | | | | | | | improper access to | | | | | | | | sensitive information | | | | | | | | 9. Intellectual | | | | | | | | Property | | | | | | | | a. Technology-neutral | | | Legislation will not endorse any one technology | | | | | b. Certification of | | | Consider whether to adopt C-CHIT | Texas (H.B. 1066) – C- | | | | interoperability for | | | certification/standards for "deemed interoperability" | CHIT or other national | | | | technology | | | status but permit others as certification | standard | | | | c. Business process patent | | | May be Resource Center project | | | | | availability | | | | | | | | d. Policies and procedures | | | | | | | | 10. Discovery & evidentiary | | | | | | | | Issues | | | | | | | | a. Record retention | | | Consider interplay of federal (eDiscovery rules) & | | | | | | | | state regulations (e.g., "original source document") | | | | | | | | Consider prohibition or limitation or subpoenas for production of HIE documents medical records access through HIE (may require original source) | | | | | | | | Make sure MI retention laws for medical records are consistent with HIE law and/or accommodate electronic records – consolidate in MI medical records law? | | | | | b. Best evidence rule | | | Scanning hardcopy into EMR should satisfy Michigan rules but see conflicting federal rules | Medicare EDI
Enrollment Form | | | | c. E-Sign issues | | | Look at MI's rule re: e-sign for contracts – consolidate Michigan's e-sign rules | | | | | d. Audit trails | Yes | | If a "pointer" system, with a record existing only at | | | | | Subject Matter | Refer for Policy
Development First | Existing Michigan
Statutes for
Amendment or
Repeal | Comments | Other State/Federal
Law & Legislative
Proposals | Responsible
Party | Due Date | |------------------------------|---|---|---|--|----------------------|----------| | | | | one point in time, how to handle future disputes, litigation & discovery requests? | | | | | 11. Emergency Preparedness | | | | | | | | a. Access and use | | | Review existing adult MICR rules (filed in the next few weeks) | | | | | | | | Consider
comments to those rules, recommend changes to accommodate these policies | | | | | | | | Consider requirements for issuance of passwords, access to volunteer health professionals | | | | | 12. Disaster Recovery | | | | | | | | a. Requirements | | | Adopt HIPAA security rule standards or require more stringent measures? | | | | | 13. E-prescribing Practices | | | | | | | | a. MAPS access | | | Consider if HIE should be a vehicle for access to this database | | | | | | | | Consider how to create interface between HIE & MAPS system | | | | | b. Pharmacy rules | | | Final in December 2006, but to be analyzed by MDCH for consistency, etc. | | | | | | | | Review for consistency with HIE proposal | | | | | 14. Funding & Appropriations | | | , , , , , , , , , , , , , , , , , , , | | | | | a. Public funding | Yes. Encourage continued support for appropriation of HIE funds | | Review State seed money provision Likely cannot require appropriation | Illinois (H.B. 1254) –
Non-profit corporation
may solicit grants and
charge fees
Indiana (S.551) – Non-
profit corporation; | | | | Subject Matter | Refer for Policy
Development First | Existing Michigan
Statutes for
Amendment or
Repeal | Comments | Other State/Federal
Law & Legislative
Proposals | Responsible
Party | Due Date | |------------------------|---------------------------------------|---|---|--|----------------------|----------| | | | | | government may
appropriate money and
corporation may solicit
private money
Texas (H.B. 1066) –
May be funded through
General Appropriations
Act | | | | b. Private funding | | | Consider tax and non-tax incentives to donate (e.g., "electronic bricks") See also Tax Laws above | | | | | 15. Definitions | | | | | | | | a. "HIE" | | | An infrastructure to enable movement of health care information electronically across organizations within a region or community. It must also have agreed upon business relationships and processes to facilitate information sharing across organizational boundaries | | | | # **Appendix F** ## Overview of Michigan's Legal Framework for Health Data Release / Sharing The following is a compilation of references to the various relevant Michigan Court Rules, Statutes, Administrative Rules, Advisory Opinions and Case law that have bearing on Health Data release and sharing. This compilation was created in order to facilitate research and compliance with Michigan law. | Michigan Court Rules | Reference | Summary / Title | |----------------------|-----------|-----------------------------------| | | MCR 2.314 | Release of Medical Information by | | | | Subpoena | | | MCR 2.506 | Compliance with Subpoena by | | | | Hospitals | | Statutes of Michigan | | | |--|----------------|---| | Freedom of Information Act | MCL 15.243 | Items Exempt from Disclosure Under FOIA | | Uniform Crime Reporting System Act | MCL 28.258 | Information for LEIN | | | MCL 52.205 | Coroners and Medical Examiners | | Michigan Vehicle Code | MCL 257.625a | Driving While Intoxicated | | Aeronautics Code | MCL 259.187 | Flying Aircraft While Intoxicated | | Natural Resources And Environmental Protection Act | MCL 324.80182 | Marine Safety | | | MCL 324.81136 | Off-road Vehicles | | | MCL 324.82138 | Snowmobiles | | Critical Health Problems Reporting Act | MCL 325.75 | Critical Health Data Reporting | | Mental Health Code | MCL 330.1143a. | Confidentiality of Peer Review Information for Psychiatric Facilities | | | MCL 330.1244 | Collection of Information by MDCH | | | MCL 330.1435 | Civil Admission and Discharge for
Mental Illness | | | MCL 330.1498i | Notification to Parent or Guardian of Hospital Admission of Minor | | | MCL 330.1707 | Parent or Guardian Not to be Notified of Mental Health Services Provided to Minor | | | MCL 330.1723 | Obligation of Mental Health Professional to Report Abuse or Neglect | | | MCL 330.1726 | Rights of Residents of Mental Health Facilities to Unimpeded Communication | | | MCL 330.1746 | Maintenance of Records for Mental
Health Services | | | MCL 330.1748 | Confidentiality of Mental Health Records | | | MCL 330.1748a | Use of Mental Health Records as
Evidence of Abuse or Neglect | | | MCL 330.1750 | Privileged Communications as | | Statutes of Michigan | | | |----------------------|--------------|---------------------------------------| | | | Evidence | | | MCL 330.1920 | Interstate Compact on Mental Health | | | MCL 330.1946 | Duty of Mental Health Professional to | | | | Warn | | Statutes of Michigan | | | |------------------------------------|---------------|--| | Release Of Information For Medical | MCL 331.531 | Disclosures to Peer Review Entities | | Research And Education Act | | | | | MCL 331.533 | Confidentiality of Information Utilized | | | | by Peer Review Entity | | The Public Health Code | MCL 333.2221 | Public Health Programs | | | MCL 333.2611 | MDCH's Confidentiality Policies | | | MCL 333.2619 | Establishment of Cancer Registry | | | MCL 333.2631 | Reporting or Sharing Research | | | | Information with MDCH | | | MCL 333.2632 | Confidentiality of Information Obtained | | | | During Research | | | MCL 333.2633 | Provider Liability for Disclosures to | | | | MDCH | | | MCL 333.2637 | MDCH Confidentiality Procedures | | | MCL 333.2640 | Provision of Medical Records for Child | | | | Abuse or Neglect | | | MCL 333.2821 | Vital Records | | | MCL 333.2834 | Fetal Death | | | MCL 333.2835 | Abortion Reporting | | | MCL 333.2837 | Abortion-Related Deaths or | | | | Complications | | | MCL 333.2843b | Infectious Agents in Deceased Persons | | | MCL 333.2844a | Release of Information to Find Missing | | | | Persons | | | MCL 333.2888 | Inspection and Disclosure of Vital | | | | Records | | | MCL 333.5111 | Prevention and Control of Disease | | | MCL 333.5114 | Reporting HIV Test Results | | | MCL 333.5114a | Partner Notification of HIV Test Results | | | MCL 333.5119 | HIV Tests for Marriage Licenses | | | MCL 333.5123 | VD, HIV or Hepatitis B Tests for | | | | Pregnant Women | | | MCL 333.5127 | Consent by Minor for VD or HIV | | | | Testing | | | MCL 333.5129 | Communicable Disease Test Results | | | | of Prostitutes and Intravenous Drug | | | | Users | | | MCL 333.5131 | Confidentiality of HIV or AIDS Test | | | | Results | | | MCL 333.5133 | Consent Forms for HIV and AIDS | | | 1101 222 221 | Testing | | | MCL 333.5611 | Occupational Diseases | | | MCL 333.5613 | Diagnosis and Treatment of | | | 1401 000 7700 | Occupational Disease | | | MCL 333.5703 | Toxicological Studies of Vietnam | | | | Veterans | | Statutes of Michigan | | | |--------------------------|------------------|--| | Public Health, continued | MCL 333.5715 | Confidentiality of Chemical Herbicide Exposure | | | MCL 333.5721 | Reporting Birth Defects | | | MCL 333.5874 | Records of Crippled Children | | | MCL 333.6111 | Records of Substance Abuse | | | | Treatment | | | MCL 333.6112 | Permitted Disclosures of Substance | | | | Abuse Records | | | MCL 333.6113 | Additional Disclosures of Substance | | | | Abuse Records | | | MCL 333.6121 | Validity of Minor Consent to Substance | | | | Abuse Treatment | | | MCL 333.6521 | Confidentiality of Substance Abuse | | | | Records | | | MCL 333.7334 | Required Forms for Prescribing | | | | Controlled Substances | | | MCL 333.7335 | Marijuana Research Studies | | | MCL 333.7516 | Practitioner Duty to Maintain | | | | Confidentiality of Patient Information | | | MCL 333.7544 | Power of MBP to Authorize Research | | | MCL 333.9132 | Minor's Capacity to Consent to | | | | Treatment | | | MCL 333.9206 | Immunizations | | | MCL 333.9207 | Childhood Immunization Registry | | | MCL 333.9307 | Hearing and Vision Testing for School | | | | Registration | | | MCL 333.10102 | Organ Donation | | | MCL 333.11101 | Blood Bank | | | MCL 333.16168 | MDCIS to Retain Consultant | | | MCL 333.16169 | Health Professional Recovery | | | | Committee Personnel Duty to Report | | | MCL 333.16170a | Impaired Health Professionals | | | MCL 333.16211 | Licensee Records | | | MCL 333.16221 | Licensee Investigations and Grounds | | | WIGE 666. 1622 1 | for Disciplinary Action | | | MCL 333.16222 | Licensee or Registrant Duty to Report | | | WIGE 600: 10222 | Violations | | | MCL 333.16223 | Licensee or Registrant Duty to Report | | | 62 336.13223 | Impairment | | | MCL 333.16236 | Examination Required for Disciplinary | | | 62 333.13233 | Investigations | | | MCL 333.16238 | Confidentiality of Information Obtained | | | | in a Disciplinary Action | | | MCL 333.16243 | Disclosure to MDCIS for Disciplinary | | | W.C. 000.10240 | Investigation | | | MCL 333.16244 | Waiver of Privilege for Disciplinary | | | WICE 333. 10244 | Actions | | Statutes of Michigan | | | |--------------------------------------|-----------------------------|---| | Public Health, continued | MCL 333.16267 | Obligation to Report Positive HIV Test Results | | | MCL 333.16281 | Disclosure of Child Abuse Investigation Records | | | MCL 333.16644 | Retention of Dental Records | | | MCL 333.16645 | Patient Identification on Orthodontic Devices and Dentures | | | MCL 333.16648 | Confidentiality of Dental Records | | | MCL
333.16911 | Family and Marriage Therapy Privileged Information | | | MCL 333.17015 | Informed Consent for Abortion | | | MCL 333.17020 and 333.17520 | Consent to Genetic Testing | | | MCL 333.17078 | Physician Assistant Privilege | | | MCL 333.17752 | Prescription Drug Records | | | MCL 333.18117 | Confidentiality of Counselor Communications | | | MCL 333.18237 | Privileged Disclosures to Psychologists | | | MCL 333.18513 | Confidentiality of Communications to Social Workers | | | MCL 333.20155 | Facility Accreditation and Audits | | | MCL 333.20175 | Patient Records | | | MCL 333.20191 | Infectious Agent and Emergency Treatment | | | MCL 333.20201 | Policies Regarding Patient Rights and Responsibilities in Facilities and Agencies | | | MCL 333.20821 | Requirements for Freestanding Surgical Outpatient Facility | | | MCL 333.21515 | Confidentiality of Hospital Peer Review Records | | | MCL 333.21743 | Confidentiality of Clinical Records by MDCIS, MDCH and Nursing Homes | | | MCL 333.21763 | Confidentiality of Communications by Nursing Home Residents | | | MCL 333.21771 | Mistreatment of Patients | | | MCL 333.22210 | Privacy Policy for Short Term Facilities | | Medical Records Access Act | MCL 333.26261 | Provides for Review of Access to medical Records | | Social Welfare Act | MCL 400.11a | Reporting of Suspected Abuse of Adults | | | MCL 400.11c | Confidentiality of Identity of Reporter | | | MCL 400.64 | Public Assistance Records | | | MCL 400.111b | Requirements for Providers Participating in Medical Assistance Programs | | Michigan Children's Institute
Act | MCL 400.211 | Michigan Children's Institute | | Statutes of Michigan | | | |--|--------------------|---| | Adult Foster Care Licensing Act | MCL 400.712 | Adult Foster Care | | OSHA | MCL 408.1024 | Occupational Health Standards | | Worker's Disability Comp. Act | MCL 418.230 | Worker's Compensation Records | | , | MCL 418.315 | BWC's Right to Review Medical Records | | | | and Invoices | | Bullard - Plawecki Right to Know | MCL 423.501 | Bullard- Plawecki | | Act Identity Theft Protection Act | MCL 445.61 et seq. | Misuse, Theft of Medical Records and | | • | • | Information | | Uniform Electronic Transactions Act | MCL 450.831 et | Terms and Conditions for Using Electronic | | | seq. | Signatures and Information of Business | | | | Transactions | | Insurance Code | MCL 500.115, | Gramm-Leach- Bliley | | | 500.501547 and | | | | 500.2013 | | | | MCL 500.3407b | Nondiscrimination Based on Genetic | | | 1401 | Information | | | MCL 500.3523(3)(i) | HMO Contracts | | | MCL 500.8106 | Insolvent Insurer Cooperation with OFIS | | | MCL 500.8111 | Insolvency and Liquidation of Insurers | | General Insurance Law, Viatical Settlement Contracts | MCL 550.524 | Viatical Settlement Contracts | | 3rd Party Administrator Act | MCL 550.934 | Confidentiality Obligations of TPAs | | Non Profit Health Care Corporation | MCL 550.1401(3)(e) | Nondisclosure of Genetic Information | | Reform Act | | | | | MCL 550.1406 | Duty to Maintain Confidentiality and | | | | Security of Members' Health Information | | | MCL 550.1407 | Complaint System | | | MCL 550.1604 | Confidentiality of Records/Medical Care and Hospital Services | | Patient's Right to Independent | MCL 550.1907 | Right to Internal Grievance and External | | Review Act | WIGE 666.1667 | Review Procedures | | Troviou / tot | MCL 550.1911 | External Review Process | | | MCL 550.1919 | Standards for Independent Review | | | | Organization | | Revised Judicature Act of 1961 | MCL 600.2157 | Waiver of Physician/Patient Privilege | | | MCL 600.2912b | Notice of Medical Malpractice Action | | | | Against Health Care Provider | | | MCL 600.2912f | Waiver of Privileges After Filing Medical | | | | Malpractice Claims | | | MCL 600.2912g | Disclosure of Medical Records for | | | | Arbitration | | MI Probate Code | MCL 710.68 | Release of Information to Adopted | | | | Children and Adoptive Parents | | | MCL 712A.13a | Release of Medical and Education Reports | | | | to Foster Parents | | Child Custody Act | MCL 722.30 | Parents' Right to Records and Information | | Statutes of Michigan | | | |---------------------------------------|---------------|---| | Child Protection Act | MCL 722.623 | Reporting Child Abuse | | | MCL 722.623a | Reporting of Child Abuse Involving | | | | Alcohol or Controlled Substances | | | MCL 722.625 | Protection of the Identity of Person | | | | Reporting Child Abuse | | | MCL 722.626 | Detention of Abused or Neglected | | | | Child by Hospital | | | MCL 722.627 | FIA Central Registry and Release, | | | | Amendment and Expunction of Central | | | | Registry Records | | Foster Care and Adoption Services Act | MCL 722.904 | Judicial Waiver of Parental Consent | | | MCL 722.954 | Foster Child's Confidential Information | | | MCL 722.95 | Medical Records for Child Placed in | | | | Foster Care | | Penal Code | MCL 750.410 | Prohibited Sale of Medical Records | | | MCL 750.411 | Injury Reporting | | | MCL 750.492a | Deliberate Falsification of Medical | | | | Records | | Code of Criminal Procedure | MCL 767.5a | Confidentiality of Physician/Patient | | | | Communication | | Department of Corrections Act | MCL 791.267 | Testing of Prisoners for HIV | | | MCL 791.267b | Right of Prison Employees to Have | | | | Prisoners Tested | | Social Security Number Privacy Act | MCL 445.81 | Changes SSN to Private Number – | | | | Disallows use as Main Identifier | | Medical Emergencies in Health Clubs | MCL 333.26311 | Changes duties of health Clubs in | | | | Emergencies | | PROPOSED CHANGES | | | | E-PRESCRIBING – NON- | ADMIN CODE | | | CONTROLLED DRUGS | R.338.471 | | | E-PRESCRIBING – NON- | HB 6323 | | | CONTROLLED AND CONTROLLED | | | | DRUGS | CD 405 | | | MEDICAL RECORDS MAINTENANCE | SB 465 | | | CHANGES DISPOSAL OF MEDICAL RECORDS / | SB 466 | | | MAINTENANCE | SD 400 | | | DISCLOSURE OF GENETIC | SB 467 | | | INFORMATION | SD 401 | | | PHI EXEMPT FROM FOIA | SB 468 | | | DISCLOSURE | 3D 400 | | | DISCLUSURE | | | | Attorney General Opinions | | |--|--| | Opinion No. 7092 | Disclosure of Minor's Mental Health Records to Noncustodial | | (October 16, 2001) | Parent | | Opinion No. 6819 | Changes to Medical Record | | (September 28, 1994) | | | Opinion No. 6764 | Nondisclosure of Mental Health Information | | (August 11, 1993). | | | Opinion No. 6660
(September 12, 1990) | Records of Stillbirths and Fetal Deaths | | Opinion No. 6593 (July 12, 1989) | Access by Worker's Compensation or Insurance Representative | | Opinion No. 6439 (May 29, 1987) | Disclosure of Medical Records to FIA to Substantiate Payments to Providers | | Opinion No. 6376 (June 30, 1986) | Examining Records of Deceased Persons | | Opinion No. 6369 (June 9, 1986) | Rights of Next of Kin Regarding Organ Donations | | Opinion No. 6270
(January 31, 1985) | Access to Work- Related Medical Records Maintained by
Employer | | Opinion No. 5709 (May 20, 1980) | County Mental Health Board and Recipient Mental Health Records | | Opinion No. 5446
(February 23, 1979) | Hospital Release of Child's Medical Records to Attorney Representing Child | | Opinion No. 5420
(December 22, 1978) | Parent or Guardian Not Required to Give Consent | | Opinion No. 5406
(December 15, 1978) | FIA Access to Child's Medical Records | | Opinion No. 5125 (May 30, 1978) | Ownership and Access to Medical Records | | Opinion No. 2994
(January 16, 1945) | Disclosure of Patient's Admissions | | Michigan Administrativ | e Code Rules | | |--|-----------------|---| | Child Immunization | Rule 325.162 | Access to Childhood Immunization Registry | | Registry | | 9 , | | | Rule 325.163 | Reporting Immunization Data to MDCH | | | Rule 325.164 | Release of Medical Records to MDCH for Review | | | Rule 325.165 | Right to Amend MCIR | | | Rule 325.166 | Confidentiality and Release of MCIR Immunization Data | | Communicable and Related Diseases | Rule 325.173 | Reporting of Diseases and Infections | | | Rule 325.181 | Confidentiality of Reports | | Cancer Reporting | Rule 325.971 | Reporting of Cancer Cases | | Minimum Standards of Hospitals | Rule 325.1028 | Hospital Medical Record Requirements | | PKU Test on Newborn | Rules 325.1473 | Laboratory Reports | | Infants | and 325.1475 | | | Homes for the Aged | Rule 325.1851 | Records of Homes for the Aged | | | Rule 325.1853 | Content of Homes for the Aged Records | | Vital Records | Rule 325.3203 | Confidentiality of Vital Records Collected by State | | | | Registrar | | | Rule 325.3233 | Listing of Marriages, Divorces and Deaths by Registrar | | | Rule 325.3234 | Inspection of Vital Records Maintained by Registrar | | | Rule 325.3235 | Security of Records Maintained by Registrar | | Employee Medical | Rules 325.3451- | Maintenance and Access to Hazardous Exposure | | Records and Trade
Secrets | 325.3476 | Records Maintained by Employers | | Freestanding Surgical Outpatient Facilities | Rule 325.3828 | Informed Consent | | | Rule 325.3831 | Records to be Maintained | | | Rule 325.3847 | Maintenance of Medical Records by Freestanding Surgical Outpatient Facilities | | | Rule 325.3848 | Protection of Medical Records | | Health Maintenance
Organizations | Rule 325.6405 | HMO Contracts | | | Rule 325.6805 | HMO Patient Records | | | Rule 325.6810 | Confidentiality of HMO Clinical Patient Records | | Cancer Reporting | Rule 325.9053 | Information for Cancer Reporting | | | Rule 325.9054 | Confidentiality of Cancer Reports | | | Rule 325.9055 | Release of Cancer Registry Information | | |
Rule 325.9056 | MDCH Sharing of Cancer Statistics with Other State and Federal Agencies | | Spinal cord and
Traumatic Brain Injury
Reporting | Rule 325.9063 | Reporting Spinal Cord and Traumatic Brain Injuries | | - | Rule 325.9064 | Confidentiality of Registry Reports | | | <u> </u> | , , , , | | Michigan Administrative | e Code Rules | | |---|--|--| | 3. | Rule 325.9065 | Release for Research | | | Rule 325.9066 | Reports to Spinal Cord and Brain Injury Registry | | Birth Defects Reporting | Rule 325.9072 | Reportable Birth Defects | | | Rule 325.9073 | MDCH Access to Medical Records | | | Rule 325.9074 | Birth Defect Reports | | | Rule 325.9075 | Release for Research | | Blood Lead Analysis
Reporting | Rule 325.9085 | Right to Inspect Medical Records | | • | Rule 325.9086 | Confidentiality of Blood Lead Testing Reports | | Hospice Care | Rule 325.13109 | Hospice Care | | • | Rule 325.13205 | MDCIS Licensure Surveys of Hospices | | | Rule 325.13213 | Inspection of Licensure Records for Hospice Care Facilities | | Licensure of Substance Abuse Treatment and mental Health and Substance Abuse Services | Rule 325.14205 | Licensing for Substance Abuse Treatment Programs | | | Rule 325.14304 | Substance Abuse Treatment Program Patient's Right to Review Records | | | Rule 325.14910 | Content and Maintenance of Patient Records for
Substance Abuse Treatment Programs | | Nursing Homes and
Nursing Care Facilities | Rule 325.20112 | Nursing Homes' Policies for Access to Records | | | Rule 325.20215 | Nursing Home Licensure Records | | | Rule 325.20404 | Life-Threatening Accident or Injuries in Nursing Home | | | Rule 325.21101 | Disclosure of Nursing Home Patient Records to MDCIS | | | Rule 325.21203 | Medical Audits by Nursing Homes | | | Rule 325.21411 | Transfer Agreements Between Child Care Home and Hospital Pediatric Department | | OHS for Haz. Waste
Operations and
Emergency Response | Rules 325.51474,
325.51881 and
325.77111 | Recordkeeping Requirements for Certain Occupational Health Exposures | | | Rule 325.52115 | Physician's Written Opinion Regarding Employee | | | Rule 325.52116 | Employer Retention of Medical Records | | Bloodborne Infectious
Disease Standard | Rule 325.70013 | Records of Vaccination and Post Exposure Follow-up | | | Rule 325.70015 | Employer's Duties as to Medical Records | | Hazardous Work in Laboratories | Rule 325.70108 | Medical Examination Records for Lab Accidents | | | Rule 325.70111 | Employer to Maintain Exposure and Exposure-Related Medical Records | | Michigan Administrative | Code Rules | | |-------------------------|-----------------|--| | Licensing of Facilities | Rule 330.1239 | Construction Requirements of Psychiatric Nursing Units | | | Rule 330.1252 | Public Inspection of MDCIS Records | | | Rule 330.1276 | Hospitals to Maintain Patient Records | | Rights of Recipients | Rule 330.7051 | Disclosures Regarding Mental Health Proceedings | | Medical Services | Rule 400.3421 | Medicare Provider Reviews | | Administration Provider | | | | Hearings | | | | Adult Foster Care | Rules 400.14316 | Maintenance of Resident Records by Adult Foster Care | | | and 400.15316 | Group Homes | | Worker's Compensation | Rule 418.101402 | Access by BWC | | Health Care Services | | | | Michigan Case Law | | | | |-------------------|--|---|--| | | Baker v. Oakwood Hospital Corporation, 239 Mich. App. 461 (2000). | Physician/Patient Privilege | | | | Dorris v. Detroit Osteopathic Hospital, 460 Mich. 26 (1999). | Physician/Patient Privilege | | | | People v. Sullivan, 231 Mich. App. 510 (1998). | Physician/Patient Privilege | | | | Oakland County Prosecutor v. Department of Corrections, 222 Mich. App. 654 (1997). | Physician/Patient Privilege and FOIA | | | | Landelius, et. al., v. Rafko, 433 Mich. 470 (1996). | Physician/Patient Privilege | | | | Doe v. Mills, et. al., 212 Mich. App. 73 (1995). | Physician/Patient Privilege | | | | People v. Keskimaki, 446 Mich. 240, 521 N.W. 2d 241 (1994) . | Accident Exception to the Physician/Patient Privilege | | | | Densmore v. Department of Corrections, 203 Mich. App. 363, 512 N.W. 2d 72 (1994) . | Multiple FOIA Requests for
Confidential Health
Information | | | | Scott v. Henry Ford Hospital, 199 Mich. App. 241, 501 N.W. 2d 259 (1993) . | Disclosure to Personal Representative Regarding of Deceased | | | | People v. Sayles, 200 Mich. App. 594 (1993). | Physician/Patient Privilege in Subsequent Trial | | | | Swickard v. Wayne County Medical Examiner, 438 Mich. 536, 475 N.W. 2d 304 (1991) . | Physician/Patient Privilege and Autopsies | | | | Domako v. Rowe, 438 Mich. 347, 475 N.W. 2d 30 (1991) . | Waiver of Physician/Patient Privilege | | | | Navarre v. Navarre, 191 Mich. App. 395 (1991) . | Waiver of Physician/Patient Privilege in Child Custody | | | | People v. Perlos, 436 Mich. 305 (1990) . | Disclosure of Blood Samples for Criminal Prosecution | | | | Estate of Green v. St. Clair County Road Commission, 175 Mich. App. 478 (1989) . | Admissibility of a Decedent's Blood Alcohol Level in Civil Action | | | | Popp v. Crittenton Hospital, 181 Mich. App. 662 (1989) | Release of Nonparty Medical
Records | | | | Saldana v. Kelsey-Hayes Company, 178 Mich. App. 230. | Invasion of Privacy | | | | VanSickle v. McHugh, 171 Mich. App. 622 (1988) . | Scope of Physician/Patient Privilege | | | | Dierickx v. Cottage Hospital Corporation, 152 Mich. App. 162 (1986). | Discovery of Nonparty
Medical Records | | | Michigan Case Law | | | | |-------------------|--|--|--| | | People v. Johnson, 181 Mich. App. 662 (1981) . | Release of Nonparty
Medical Records | | | | Drouillard v. Metropolitan Life Insurance
Company, 107 Mich. App. 608 (1981). | Waiver of Physician/Patient Privilege by Personal Representative | | | | Cartwright v. Maccabees Mutual Life Insurance Company, 65 Mich. App. 670 (1976). | Release of Physician's
Oral Report to Insurance
Agency | | | | Gaertner v. State of Michigan, 385 Mich. 49 (1971). | Legal Representative's Access to Incompetent Minor's Medical Records | | | | Orlich v. Buxton, 22 Mich. App. 96, 177 N.W. 2d 184 (1970) . | Scope of Physician/Patient Privilege | | | | Franklin Life Ins. Co. v. William J. Champion and Co., 353 F. 2d 919 (6th Cir. 1965) . | Scope of Physician/Patient Privilege | | | | Polish Roman Catholic Union of America v. Palen, 302 Mich. 557, 5 N.W. 2d 463 (1942) . | Physician/Patient Privilege | | | | Basil v. Ford Motor Co., 278 Mich. 173, 270 N.W. 258 (1936). | Scope of Physician/Patient Privilege | |